Space Solar Power PMAD Thomas Lynch Boeing Space Solar Power Preprint / 14/44 SSP Power Management and Distribution Thomas H. Lynch Associate Technical Fellow The Boeing Company ### **ABSTRACT** Space Solar Power is a NASA program sponsored by Marshall Space Flight Center. The Paper presented here represents the architectural study of a large power management and distribution (PMAD) system. The PMAD supplies power to a microwave array for power beaming to an earth rectenna (Rectifier Antenna). The power is in the GW level. ### INTRODUCTION The Space Solar Power PMAD (Power Management & Distribution) is designed to process power from a solar array to the microwave planar antenna. This paper will describe an architecture for the PMAD. The power beaming and rectenna are beyond the scope of this paper. The following Figure 1 shows one of the system concepts as a tower of solar arrays feeding a microwave planar array. Other array structures have been proposed but not analyzed to this extent. Figure 1. Sun Tower Concept The power level for this study is 3GW. It is generated by 340 solar arrays, approximately 10MW each. ### **System Description** The PMAD system is comprised of power processing electronics starting at the solar array farm and ending with the microwave Figure 2 **Space Solar Power PMAD Block Diagram** antenna as shown in the following Figure 2. The solar array produces DC at a level of approximately 5000V. A resonant bridge converter generated a 10KHz sinusoid, three phase at 100KV for the 15 km down link cable. At the bottom of the cable, the three phase AC is transformer reduced in two steps to feed 80 VDC to the microwave antenna. ### **Trade Studies** The PMAD was designed to achieve minimum mass from the Solar array to the MMIC antenna array. Cable weight depends upon current and to lower the weight we are driven to high voltages. The cable weight drove the selection of cable voltage. Weight is inverse with voltage. The design utilizes 100KV, three phase AC. This approach simplifies the upper and lower PMAD interface. A transformer can be used to transform the voltage without using solid state power conversion. An approach was show using conventional DC to DC infrastructure equipment. This has a very heavy weight penalty. Other approaches using Super Conductor cable is under study. At the lower end of the tower, the transformer we encountered a second cable distribution weight problem. The Lower Transformer was elevated by 100 meters above the Antenna Array to avoid obstructing the antenna thermal radiation field of view by the size/temperature of the transformer module [See Figure 3]. With 3GW of power transmission, the transformer was estimated to be 300 degree C because of 5MW of internal dissipation. Figure 3 Antenna Arrav This transformer dissipation is primarily core loss at the chosen frequency of 10KHz. There is a trade of transformer core weight and loss versus frequency. Through an iterative design process, we chose 10KHz as the bus power frequency. Higher frequencies will have serious phase loss. Lower frequencies will increase the transformer coupling sizes. With 1KVDC distribution, the cables were too massive, almost equal to the Antenna Converter weight total. This drove a choice of 10KVAC for the distribution cables. The lower transformer had included a 12 pulse rectifier. This was now placed in the Antenna Converter. The Antenna Converter grows slightly (16%) versus a Distribution cable gain of 90%. The Antenna Converter sizing is based on the power required by the smallest replaceable segment. We used some design rules to establish the sizes and weights. This is shown in table 1. | Efficiency | 95% | |------------|--------------------------| | Density | 500 w per lb | | Volume | 50 w per in ³ | Table 1 Power Supply Design Factors The assumption of 95% efficiency is possible with steady state operation with SSP. It is also necessary to reduce the thermal rise within the electronics. The density and volume factors preclude use of active cooling hardware. The module must be designed to radiate upward away from the antenna array. The Antenna Converter contains a transformer to reduce the 10KV 3 phase AC to 500VDC with a 12 pulse rectifier. The second stage is a current fed DC-DC converter down to the 80VDC antenna grid. The converter was sized with state-of-the-art | factors | licted | in | Table | 1 | and | the | reculte | |---------|--------|----|--------|---|-----|-----|----------| | Tactors | nstea | ш | 1 aute | 1 | anu | uic | 1 CSUILS | | Transformer 3ph | 4488W | | |-----------------|--------|-------| | Weight | 2 | kg | | Volume | 8,503 | cm3 | | Length | 20.4 | cm | | Dissipation | 105 | Watts | | Module Power | 4488 W | | | Weight | 4.1 | kg | | Volume | 1,471 | in3 | | Length | 28.9 | cm | | Dissipation | 224 | Watts | | Total | | | | Weight | 6 | kg | | Volume | 9,974 | cm3 | | Length | 21.5 | cm | | Dissipation | 329 | Watts | Table 2 Antenna Converter Sizing appear in Table 2 below. The antenna Converter must be closely attached to the 64 element module to minimize the loss and voltage drops in the 80 volt MMIC input power bus. With the estimated power needs of the 64 element panel, we calculate a volume of 9,974 cm² or a cube 21.5 cm on a side. We also calculate a thermal loss of 329 watts. This thermal loss must be radiated outward, preferably away from the antenna. This is a difficult packaging problem. The first approach was to position the power converter on the 64 element array panel. We see in Figure 4, the converter covers most of the array sub panel. This blocks the thermal radiation from the MMICs. An idea is to reduce the aspect ratio of the converter. For example, the converter could be squeezed into half of the thickness with twice the length or 10.5 by 42 cm. This covers 29% of the radiating surface of the antenna segment. This is clearly a difficult design challenge for the high interface voltage. Figure 4 Placement of Antenna Converter ### **Results and Conclusions** Three primary challenges exist for SSP PMAD: Mass Less than 1kg/kw Voltage Greater than 1KV Temperature 300 degree C These challenges interact. We are driven to small boxes to keep within the mass allocation. This causes the temperature to rise because no active cooling – the mass allocation includes everything the PMAD requires. An estimation of the overall PMAD mass is tabulated below in Table 3. | | kg | kg/kw | |---------------------|-----------|-------| | Array Converters | 3,362,061 | 1.06 | | Upper Transformer | 88,712 | 0.03 | | 3 phase cable | 1,463,049 | 0.46 | | Lower Transformer | 88,712 | 0.03 | | Distribution Cables | 390,296 | 0.12 | | Antenna Converters | 2,890,909 | 0.91 | | Total | 8,283,740 | 2.61 | Table 3 PMAD Mass The overall factor of 2.61 in the table 3, above, exceeds the allocation of 1kg/kw. 07/31/00 Page 3 of 3 Clearly we have a challenge to reduce mass. A beginning challenge is to build a 300 degree C power converter with less than 1kg/kw density. The Array Converters and the Antenna Converters are the largest components of the mass distribution. PMAD for SSP is a difficult challenge but no less than the other issues for SSP. We have 20 years to full deployment to work through the myriad of issues and design challenges. ### **Acknowledgements** This worked was done under funding of Space Solar SERT contract from MSFC through Boeing, Huntington Beach. I wish to thank Mark Henley, Seth Potter and James McSpadden (Boeing Seattle) for the many hours of technical discussions. ### List of Acronyms PMAD Power Management And Distribution SSP Space Solar Power MMIC Monolythic Microwave Integrated Circuit GW Gigawatt, 10⁹ watts ### Tom Lynch Associate Technical Fellow thomas.h.lynch2@boeing.com **Backside Thermal View** Solar Array Interface Transformer design & risks Twelve pulse rectifier Antenna(80V) Converters Distribution Cables Weight analysis Summary & Conclusions Trellis framework fixed to transmitter Individual panels rotate to face Sun Transmitter always faces Earth SSP PMAD - Thomas Lynch / Boeing SSP PMAD - Thomas Lynch / Boeing RF at Antenna 2.86E+09 watts Antenna efficiency %0.06 DC to Antenna 3.18E+09 watts | Stage1 | Conversion to 10KV | |---------------------|----------------------------| | Primary Voltage | 100000 Vrms | | Primary Current | 93.5 Arms | | Secondary Voltage | 10000 Vrms | | Secondary Current | 934.6 Arms | | -requency | 10000 Hz | | 3max | 5000 gauss | | Area of core | 50 cm ² | | Stacking Factor | 80% (1 mil tape) | | Effective core area | 63 cm ² | | Sore dimension | 7.9 (sq core) | | Sore Length | 557 cm | | Sore volume | 27835 cm ³ | | Steel weight | 0.0161 lbs/cm ³ | | Sore weight | 359 lbs | | $E x 10^{8}$ | 4.44 f B, A, | |--------------|--------------| | ĺ | | | Z | d A T | | | Primary | Secondary | |------------------------|---------|-----------| | Turns | 901 | 06 | | Wire Size | 4 | 8 "O"s | | Wire Area | 0.2105 | 2.1 | | Insulation fill factor | 80% | 80% | | Winding Area | 948 | 954 | | Window Fill Factor | | 0.5 | | Window area | (7) | 3805 | | Window side length | • | 61.7 | | Wire weight | 0. | 0.0203 | | Winding length | 2 | 23.72 | | wire volume | S | 9024 | | Wire Weight | | 183 | | Transformer Weight | | 542 | | Transformer Volume | 78 | 788,316 | | Core Loss, W | 38 | 35.900 | Corona, interwinding & distribution Dielectric voltage stress Core dissipation Interface to 100KV lines Potting or Oil filled Operation at 200°C Simplicity 80 VDC output 10KVAC input to 12 Pulse Rectifier 500VDC into 80V converter 4488 watt module for 64 MMICs Current limit to 80V grid Redundancy with "N+1" converters per module Weinberg topology ## Transformer 3ph 4488W Weight 2 kg Volume 8,503 cm3 Length 20.4 cm Module Power 4488 W Volume 1,471 in3 Length 28.9 cm Weight 9.0 lbs Dissipation 224.4 Watts Total Weight 6 kg Volume 9,974 cm3 Length 21.5 cm Dissipation 329 Watts ### Assumptions: 10KV 3 phase AC input 80VDC output at 4488W | | i | | |------------|--------------|--------------------------| | 95% | 500 w per lb | 50 w per in ³ | | Efficiency | Density | Volume | State-of-the-Art 3/20/00 SSP PMAD - Thomas Lynch / Boeing Could double ISS Current Rating with Flat Wire ### Assuming use 300A/cm² current density with flat wire 935 Amperes at 10KVDC per cable Antenna Distribution Cables | Kq | 3.90E+05 kg | Total | | | | | |----|-------------|-----------------------|------------|-----------|-----|--------| | ğ | 1.95E+05 kg | 3.12 | 9.21E-03 | 200 | 340 | Return | | ķģ | 1.95E+05 kg | 3.12 | 9.21E-03 | 200 | 340 | Hot | | | Weight, kg | Area, cm ² | kg per cm³ | Length, m | Qty | | | | | | | | | | - Trade must be done to evaluate use of smaller cables - Radiation occlusion from dark sky from other structures - Adjacent cables cloud view of dark sky - Careful attention to termination of small cables # At 3.18 GW to 500 meter Antenna | | kg | kg/kw | | |---------------------|-----------|-------|----------| | Array Converters | 3,362,061 | 1.06 | | | Upper Transformer | 88,712 | 0.03 | | | 3 phase cable | 1,463,049 | 0.46 | | | Lower Transformer | 88,712 | 0.03 | i | | Distribution Cables | 390,296 | 0.12 | لے | | Antenna Converters | 2,890,909 | 0.91 | Щ | | Total | 8,283,740 | 2.61 |) | 3/20/00 | Issue | Straw man | Risks | |------------------------------|---|--| | Cable Voltage | 100KV | Corona, plasma, cable weight | | Power cable
Topology | Single Cable, 3PH
10KHz AC drive | Weight, Spaghetti
distribution, Feed access,
coupling & drive | | Array Voltage | 1KV and higher | Corona, rotary joints | | Grounding,
plasma, corona | Exterior surfaces of PMAD to be at structure ground | Insulator interface
degradation & failure due to
voltage gradients | | Command & Control | Autonomous status & control from each node | Failure analysis, distribution imbalance | | MTBF & MTTR | Careful topology
design trades and
mechanical interface
design | Connector interfaces prevent disassembly | 3/20/00 SSP PMAD - Thomas Lynch / Boeing ## Temperature 300°C Mass 1.0 kw/kg Corona Voltage Tower termination at antenna PMAD interface & distance from antenna - Thermal radiation shield for antenna - Wire distribution to antenna Invest in PMAD R&D